Fourth Quarterly Report for # PHOTON-COUPLED ISOLATION SWITCH (1 October to 31 December 1966) Contract No. 951340 Prepared by E. L. Bonin \mathbf{of} Texas Instruments Incorporated Semiconductor-Components Division Post Office Box 5012 Dallas 22, Texas for Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 (THRU) (ACCESSION NUMBER) (ACCESSION NUMBER) (THRU) (THRU) (THRU) (TODE) (INASA CR OR TMX OR AD NUMBER) (CAREGORN) GPO PRICE \$ CFSTI PRICE(S) \$ Hard copy (HC) \$\frac{\psi}{2} \ightarrog \text{\infty} \] Microfiche (MF) \$\frac{-65^{-}}{-65^{-}}\$ ff 653 July 65 This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, sponsored by the National Aeronautics and Space Administration under Contract NAS7-100.—258 75 A Fourth Quarterly Report for 3 PHOTON-COUPLED ISOLATION SWITCH 4 (1 October to 31 December 1966) 6 50CV 7,BJPL-Contract No. 5051340 - 29ACV Prepared by L. Bonin 9 \mathbf{of} Texas Instruments Incorporated Semiconductor-Components Division Post Office Box 5012 Dallas 22, Texas for Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 #### **ABSTRACT** A new type of integrated circuit switch is being developed. This device, called the Photon Coupled Isolation Switch, uses internal photon generation and detection techniques to provide electrical isolation between the driving sources and all other terminals of the switch. The Isolation Switch combines a monolithic silicon (Si) integrated circuit, a gallium arsenide (GaAs) photon emitting diode, and a silicon phototransistor in a single integrated circuit flat package. The integrated circuit delivers bias to the photon emitting diode and, with DTL circuitry, provides for up to 10 inputs. The emitting diode is optically coupled to the electrically-isolated phototransistor which provides the output switch terminals. The development program is divided into two phases: Phase I, design and breadboarding of the driver circuit and development of the GaAs emitting diode-Si phototransistor pair. Phase II, integration of the driver circuit and prototype production of the complete isolation switch. Previously, under Phase I, the design and breadboard evaluation of the driver circuit were substantially completed. The Si phototransistor was also designed and developed. With suitable modification, the transistor demonstrated the desired current gain, breakdown voltage, and low leakage current. The modification eliminated inversion layer formation on the transistor surface which was found to develop at high temperatures after the GaAs emitting diode was bonded to the transistor with an optical coupling glass. During the fourth quarter, work included additional evaluation of the phototransistor leakage and measurements of thermal resistance and noise transmissibility of the emitting diode-phototransistor pair. Coupled pair devices are also being fabricated for delivery under Phase I. Under investigation are modifications of the driver circuit which will allow use of improved, lower-forward-voltage-drop GaAs emitting diodes and provide lower photon generated leakage in the phototransistor for the off-condition. # Report No. 03-67-39 ## TABLE OF CONTENTS | SECTION | TITLE | | PAGE | |---------|---------------------------------------|---------|------| | I. | INTRODUCTION |
• | 1 | | п. | TECHNICAL DISCUSSION |
• • | 3 | | | A. Phototransistor Leakage Evaluation |
• | 3 | | | B. GaAs Switch |
• | 3 | | | 1. Device Fabrication | | 3 | | | 2. Thermal Characteristics |
• | 4 | | | 3. Current Gain Characteristics |
• | 6 | | | 4. Noise Transmissibility |
• | 8 | | | C. Driver Circuit |
• | 10 | | ш. | CONCLUSIONS AND RECOMMENDATIONS |
• | 13 | | IV. | REFERENCES | | 14 | #### SECTION I #### INTRODUCTION Electrical isolation, such as obtained using a transformer, offers the highly desirable capability to couple signals between circuits operating at different dc potentials and to minimize ground-loop currents produced with direct connections. This four-terminal network operation is not available in most integrated circuits, however, because it cannot be provided effectively with conventional processing techniques. A technique which has successfully provided isolation consists of using photon coupling between a solid state photon emitter-detector pair. $\frac{1}{2}$ The most efficient signal coupling between an optical pair has been obtained using a gallium arsenide (GaAs) P-N junction emitting diode with a silicon (Si) P-N junction diode, both of which have responses which peak near $0.9~\mu m$ at 25° C. The process technologies for these semiconductor materials are also highly advanced. Devices which have been developed $\frac{2}{3}$ using photon coupling include an isolated input transistor, an isolated-gate P-N-P-N type switch, a multiplex switch requiring no driving transistor, and an isolated-input pulse amplifier. In the present contract, photon coupling is used in a new type of device consisting of a DTL gate having isolated switch output terminals. This three-chip isolation switch combines a monolithic Si driver circuit, a GaAs emitting diode, and a Si phototransistor. Inputs (up to 10) are applied to the driver circuit which supplies forward bias to the GaAs diode. The emitting diode is optically coupled to the phototransistor using a high-refractive index glass. The output transistor is thereby electrically isolated from the driving sources. This development program is divided into two phases. In Phase I, the emitting diode-phototransistor pair (GaAs Switch) is developed and the driver circuit is designed and breadboarded. In Phase II, the driver circuit is integrated in a monolithic Si wafer and the complete Isolation Switch is assembled in a miniature integrated circuit flat package. In the first three quarters of the program under Phase I, the phototransistor was successfully developed and the design of the driver circuit substantially completed. In an initial design of the phototransistor, it was found that inversion layers could form over the surfaces of either the collector or base areas at some temperatures and bias currents after the GaAs emitting diode was bonded to the transistor with a coupling glass. These inversion layers resulted in excessive leakage currents. Modifications of the transistor $\frac{4}{}$, which included the addition of a guard-ring around the collector-base junction and an increase in the base impurity doping concentration, eliminated the effects of inversion layers. GaAs Switches, which combine the phototransistor with a photon emitting diode, demonstrated the design requirements for overall current gain, breakdown voltage and leakage characteristics. Design criteria for integrating the driver circuit were obtained through measurement of numerous elements on integrated circuit wafers used in another optically-coupled device, the Optoelectronic Pulse Amplifier (OPA), Texas Instruments type SNX1304. The integrated driver will be made with processing identical to that used for the integrated circuit wafer in the OPA. Also, the GaAs diode in the Isolation Switch will be identical to that in the OPA. With this design information, the driver circuit was designed and breadboarded. Performance tests on the breadboard indicated the circuit would meet design specifications. In the fourth quarter, studies of the phototransistor leakage current and GaAs Switch overall current gain were completed. Measurements were made of the temperature rise of the GaAs wafer under worst case biasing conditions and of the noise transmissibility of the GaAs Switch, using the new phototransistor design. Construction of GaAs Switches for delivery under Phase I was begun. Developments, in a project outside this contract effort, also resulted in a reduction in the forward voltage drop of GaAs diodes. Because the design limits used in the driver circuit design would exclude the use of some of these improved devices, a study of changes in the driver which would allow use of the lower forward drop diodes was begun. The study included possible changes in the driver circuit further reducing the photon generated leakage in the phototransistor in the off-condition. #### SECTION II #### TECHNICAL DISCUSSION ## A. PHOTOTRANSISTOR LEAKAGE EVALUATION Distributions of the collector-emitter leakage currents, I_{CEO} , at 20 V and 100°C for transistors from several slices were previously presented. 3/ During this period, the leakage currents for transistors from several additional slices were measured. The range of the leakage currents was similar to previous results. The collector-base leakage currents, I_{CB} , are in close agreement with the state-of-the-art range of 1 to 50 nA at 100°C. Previous results 3/ indicated that, for an I_{CB} of 50 nA, the corresponding I_{CEO} is about 20 μ A at 100°C (a gain of 400). A value for I_{CEO} of 20 μ A at 100°C is also the maximum specified value for the GaAs Switch. Although the yield is affected, a tentative maximum value for I_{CEO} of 10 μ A at 20 V and 100°C will be used as the initial specification to allow for ageing effects which might increase leakage by as much as a factor of 2. #### B. GaAs SWITCH ### 1. Device Fabrication GaAs Switches, which combine GaAs light emitting diodes with phototransistors, are now being fabricated for delivery to JPL under Phase I. GaAs diodes for these devices were selected by screening visually under high magnification for a pin-hole-free passivation oxide over the planar diffused P-N junction and for good contact metallization and also screening electrically for a relatively sharp reverse breakdown voltage and sharp "knee" in the forward voltage-current characteristic. Construction of the GaAs light emitting diodes is shown in Figure 1. Both anode and cathode contacts are formed on the same side of the GaAs wafer, with light exiting from the opposite side. Phototransistors were mounted in integrated circuit flat packages, and forward common-emitter current gains and collector-emitter leakage currents at 20 V and 100° C were measured. GaAs diodes were then mounted over the exposed base areas of the selected transistors using a S-Se-As glass. This glass has a high refractive index (2.6) for efficient optical coupling between the GaAs and Si wafers, has a melting temperature which complements other processing steps, and wets both the GaAs and Si wafers for good bonding. A photograph of a bonded pair is shown in Figure 1. GaAs Photon Emitting Diode Figure 2. After inspection of the devices, an encapsulation epoxy was applied to half the devices, as devices will be shipped both with and without epoxy. Each device has been inserted in a test set which applies 50 mA forward bias to the GaAs diodes in a 25°C ambient. The devices are to be removed after a 100 hour period. Following this burn-in, the devices will be canned and given final testing. ## 2. Thermal Characteristics The construction of the GaAs Switch is indicated in the cross-section drawing in Figure 3. It can be seen that the thermal path for heat dissipated in the GaAs diode is through the coupling glass, the transistor, and the package base material to the heat sink. The thermal resistance between the GaAs diode and heat sink were SC08260 Figure 2. Si Phototransistor and GaAs Switch measured for three devices. The measuring technique consisted of using the voltage drop of the GaAs diode at a forward current of 5 mA as the temperature indicating parameter. The voltage drop at 5 mA was first measured over the temperature range of 25°C to 100°C. The measured characteristics are shown in Figure 4. Because there is little temperature rise at 5 mA bias level, these calibration curves provide an accurate measure of the junction temperature of the GaAs wafers. The GaAs Switch integrated circuit flat-packages were then mounted in pressure contact with a 25°C heat sink, and power was applied to the GaAs diodes. For short periods of time, the power was interrupted for application of 5 mA and the corresponding forward drop was measured with an oscilloscope. The GaAs wafer temperature was then determined using the curves in Figure 4. The thermal resistance was calculated by dividing the rise in the GaAs wafer temperature above that of the heat sink by the average power dissipation. The measured thermal resistances were 310,390, and 400° C/W for three devices. The overall accuracy of the measurements was about ♠ 20%. For maximum GaAs diode biasing for the Isolation Switch of 44 mA at 1.46 V at -20° C and 34 mA at 1.25 V at 100°C, as given by worst case analyses, the maximum dissipations are 64 mW at -20°C and 42 mW at 100°C. For the largest value of thermal resistance measured of 400° C/W, the indicated maximum temperature rise for the GaAs diode above that of the heat sink at -20°C and 100°C are only about 25°C and 17°C, respectively. Figure 3. GaAs Switch Construction ## 3. Current Gain Characteristics Discussed previously 3/ was the relation between the GaAs diode forward bias current and the phototransistor collector current. The collector current is specified to be a minimum of 10 mA at 0.6 V collector to emitter voltage and 100°C for the worst-case biasing (of 22 mA) into the GaAs diode. This is a saturated biasing condition for the transistor. Using a conservative increase of 20% in the equivalent base current as sufficient for the out-of saturation condition for GaAs Switches having the least overall current gain, the minimum collector current out-of-saturation at 100°C is 12 mA. Allowing an additional 20% factor for both ageing effects in the GaAs diode which might reduce its light emission and in the Si transistor which might Figure 4. GaAs Diode Forward Voltage-Temperature Characteristic decrease its current gain, the minimum acceptable initial collector current out-of-saturation at 100°C is: $$I_{\text{C}} = \frac{12.0 \text{ mA}}{0.80} = 15 \text{ mA}$$ Initial $$100^{\circ} \text{ C}$$ Of the 18 devices used in Figure 2 of the third quarterly report 3/, which describes the collector currents for worst case biasing, 13 had collector currents of over 15 mA at 100° C out-of-saturation for worst case biasing. Four of the other devices were built with especially low gains (200 < h_{FE} < 400) to provide additional points for the low current portion of the figure. Thus the 15 mA minimum value is a quite acceptable value for the GaAs Switch. ## 4. Noise Transmissibility The noise transmissibility of the GaAs Switch is defined by the amplitude of the transient signal at the collector of the transistor for 5 V pulses applied at the emitter terminal. As discussed in the first quarterly report , noise transmissibility is related to the P-N junction capacitances of the transistor and the capacitances of the circuit components and measuring jig. The schematic of the measuring jig built to facilitate the integrated circuit flat packages, is shown in Figure 5. Included in the figure are the component, oscilloscope (CRO), and jig capacitances, as determined from direct capacitance measurements and transmissibility measurements using known capacitances in place of the phototransistor. Noise transmissibility data for several GaAs Switches, using the improved phototransistor design, are given in Table I for both positive and negative pulses applied to the emitter terminal. Differences with positive and negative biasing of about 5% are due to the effect of the net collector to emitter voltage on the collector-base capacitance. A value of about 1.7 V was obtained, compared with the specified maximum value of 2 V. A value of about 1.5 V was previously obtained for the original design of the transistor. The increase is due to the larger collector-base junction capacitance for the improved structure, due to a 9% increase in the base area and an increase in the base impurity doping concentration. To compensate for these effects, the emitter area for the improved design was reduced by 20%, reducing the base-emitter junction capacitance at the expense of a slightly greater collector-emitter saturation voltage. These design changes were made to eliminate inversion layer effects, as discussed in the second quarterly report. 6/ Several other considerations were made in the measurements. The total jig and oscilloscope capacitances shown in Figure 5 to connect the collector to ac ground (which includes the 0.3 pf load resistor capacitance) of 10.7 pF exceeds the specified minimum capacitance of 10 pF. Also, the 1.8 pF capacitance shunting the collector-emitter terminals tends to increase the noise transmissibility slightly. Because of the complex nature of the parasitic capacitances, no correction was made for this shunt capacitance in the data. Thus the data is somewhat conservative. Complicating a correction for the shunt capacitance is the capacitance between the GaAs light emitting diode and the phototransistor. Nominally about 3 pF, this capacitance represents the total coupling to the collector and base areas. Values to each of these areas cannot be separated easily. Because the GaAs diode is grounded in the measurement, both capacitances are shunted to ground. This grounded connection of the GaAs diode simulates the connection of the diode in the driver circuit. Figure 5. Noise Transmissibility Jig with Parasitic Capacitances Table I. Noise Transmissibility of GaAs Switch for Indicated Pulse Polarity | Device No. | V _n (+) | V _n (-) | |------------|--------------------|--------------------| | 19 | 1.78 | 1.69 | | 21 | 1.77 | 1.68 | | 23 | 1.70 | 1.60 | | 30 | 1.79 | 1.70 | | 33 | 1.78 | 1.69 | Another, less-important consideration is the effect of the rise time of the input pulse on the measured transient signal at the collector. The time constant of the circuit, composed of the $10~\rm K\Omega$ load resistor and the capacitances, is not insignificant compared to the rise time of the input pulse, specified to be $10~\rm ns$ or less. For this reason, highly reproducible results requires the use of a single pulse rise time. Reproducibility between two different types of high speed pulse generators may not be better than 10%, with greater transient values being measured with the generator having the fastest rise time. An input pulse having a $10~\rm ns$ rise time was used for the values described. #### C. DRIVER CIRCUIT Recent improvements have been made in the metal contacts of the GaAs diode. These improvements have resulted in a significant fraction of recently fabricated diodes which have lower forward voltage drops than the minimum values used in the design of the driver circuit. 5 Representative low forward drop characteristics are compared with those previously described in Figure 6. In order to allow these lower forward drop diodes to be used in the Isolation Switch, the driver circuit is being re-analyzed to expand the tolerable range of the diode voltage drop. This could possibly be implemented without sacrificing other parameter tolerances by forming additional resistors in the driver circuit with base-type diffusions. Although larger areas will probably be required on the integrated circuit wafer, the smaller temperature coefficient of the base-diffused resistor may result in a circuit design having greater tolerance of parameter values. Circuit changes which will further reduce photon generated leakage current in the phototransistor for the off-condition are also under study. Either replacement of each input diode with an active transistor or shunting of the GaAs diode with a resistor (see Figure 7) could result in reduced current in the GaAs diode in the off-condition, thereby reducing the GaAs photon generation and the resulting leakage in the phototransistor. Figure 6. GaAs Diode V-I Characteristics—Comparison of Previous Diodes with Recent Better Diode Figure 7. Isolation Switch Circuit and Modifications Under Study ## SECTION III ## CONCLUSIONS AND RECOMMENDATIONS Tests indicate the GaAs Switch as developed will meet all design specifications, which include overall current gain, breakdown voltage, leakage current, and noise transmissibility. Devices for delivery under Phase I are being fabricated. An additional study of the driver circuit is being made to allow use of lower forward voltage drop GaAs diodes and consider changes which might further reduce photon generated leakage in the phototransistor. ## SECTION IV #### REFERENCES - 1. J. R. Biard and W. T. Matzen, "Advanced Functional Electronic Block Development," Texas Instruments Incorporated, Contract No. AF 33(657)-9824, Report No. RTD-TDR-63-4203, January 1964. - 2. J. R. Biard, et. al., "Optoelectronics as Applied to Functional Electronic Blocks," IEEE Proceedings, V 52, No. 12, pp. 1529-1536, December 1964. - 3. "Integrated Electronic Gating System for Multiplexing Applications," IBM, JPL Contract No. 950492, December 15, 1964. - 4. Texas Instruments Incorporated, "Photon-Coupled Isolation Switch," JPL Contract No. 951340, Third Quarterly Report, 1 July to 30 September, 1966. - 5. Texas Instruments Incorporated, "Photon-Coupled Isolation Switch," JPL Contract No. 951340, First Quarterly Report, 1 January to 31 March, 1966. - 6. Texas Instruments Incorporated, "Photon Coupled Isolation Switch," JPL Contract No. 951340, Second Quarterly Report, 1 April to 30 June, 1966.